ELECTRIC VEHICLES WITH V2G

Willett Kempton
University of Delaware and
Mid-Atlantic Grid Interactive Cars Consortium

Presented at
DE Economic Development Workgroup
30 July 2008

OLD SCHOOL EVS

- NiMH or (gasp!) Pb-acid
- 60 miles range, high range anxiety
- Oh-hum performance
- Special (=expensive) charging stations, slow charge
- Electrially, it's a load, and a dumb load
 - pull power upon plug-in, quit when charged
 - low power: I 10v 15 amp, I.5 kW

NEW SCHOOL EVS

- Lithium chemistries, induction motor
- 130 to 230 miles range (25 50 kWh)
- Integrated charger, 14 19 kW
- Performance much better than a gas burner
- Typical daily driving uses 1/3 to 1/2 of charge
- Typical recharge < I hour; full charge 2-3 hours
- Intelligent interaction with grid likely

Tesla Roadster "Burn Rubber, not Gasoline"

Mitsubishi Colt platform

In-wheel motor

13 kWh Li-ion, 2 x 20kW in-wheel motors; developing 50 kW in-wheel motor

eBox

Urban Utility Vehicle Spacious, efficient,

comfortable, unique, sporty, versatile, zero emission,

Electric.

Vehicle Performance

Range 140 – 180 miles

Acceleration 0 to 60 ~ 7 secs

Top Speed 95 mph

Charge rate 30 minutes for 20 – 50 miles

Full Charge 2 hrs (fast), 5 hrs (normal)

eBox

Electric Propulsion

Drive system 120 kW, 220 Nm, 13,000 rpm

Regenerative braking

Battery Li Ion, 35 kWh, 650 lb

Charger Onboard, plug in anywhere,

Up to 20 kW

Vehicle to grid (V2G) Bi-directional grid interface

<u>Features</u>

Seats	5			
Equipment	Air conditioning	std	Navigation system	opt
	Alloy wheels	opt	Power brakes	std
	Cruise control	std	Power steering	std
	Electric heater	std	Power windows, locks, mirrors	std
	Leather	opt	Traction control	std

^{*} specifications subject to change

eBox

Electric Propulsion

Drive system 120 kW, 220 Nm, 13,000 rpm Regenerative braking

Battery Li Ion, 35 kWh, 650 lb

Charger Onboard, plug in anywhere,

Up to 20 kW

Vehicle to grid (V2G) Bi-directional grid interface

<u>Features</u>

Seats	5			
Equipment	Air conditioning	std	Navigation system	opt
	Alloy wheels	opt	Power brakes	std
	Cruise control	std	Power steering	std
	Electric heater	std	Power windows, locks, mirrors	std
	Leather	opt	Traction control	std

^{*} specifications subject to change

FUEL ECONOMICS

- Gasoline \$4/gallon to ??
- Electricity 75¢/gallon
- But today, battery cost over life (amortized) more than makes up the difference.
- Long-term battery cost \$200/kWh, so a car with 150 mile range @ 4mi/kWh would have battery cost of \$7,500 ... about cost of engine, fuel and exhaust

AUTOMOTIVE BATTERIES

- 6 million cars and light trucks made in US, even at low 2008 rates
- if I/2 were electric, at \$7K retail, a \$42B market in US
- Major area of R&D; electrochemistry and nanostructures

FUTURE BATTERIES?

LETTERS

High-performance lithium battery anodes using silicon nanowires

CANDACE K. CHAN¹, HAILIN PENG², GAO LIU³, KEVIN McILWRATH⁴, XIAO FENG ZHANG⁴, ROBERT A. HUGGINS² AND YI CUI²*

Published online: 16 December 2007; doi:10.1038/nnano.2007.411

© 2007 Nature Publishing Group

- Very large performance improvement on anode using Si and nanostructure
- If cathode could similarly be improved, that would be a 300 kW battery, car range of 1,000 miles per charge

SILICON CHANGES EVERYTHING (AGAIN)

- Li battery with Si anode "low discharge potential and the highest known theoretical charge capacity"
- Si nanowires, unlike Si film, expand without breaking
- Lab result: 7x more energy stored than graphite anode -- same size and weight!

TRANSITION

- Problem: Batteries temporarily expensive
- Old school solution: Plug-in hybrids
- New school solutions: 4+ business models:
 - Low-range (<100 mi) niche, small EVs (TBD)</p>
 - Bundle battery and electricity, sell miles (Project Better Place)
 - Porsche 911 market, but cooler (Tesla)
 - Costly sedan, sell electric services (MAGICC)

MID-ATLANTIC GRID-INTERACTIVE CAR CONSORTIUM (MAGICC)

- Partners
 - University of Delaware
 - PHI: Delmarva Power, Atlantic Electric, PEPCO, etc.
 - PJM Interconnect
 - AC Propulsion
 - ACUA
 - Comverge
- Observers
 - Tesla Motors
 - Google.org
 - State of Delaware (DEDO, PSC, Energy Office)
 - anon
 - Others pending

http://www.magicconsortium.org

EARLY TARGET MARKETS

- Initial, high-value markets, are A/S
 - Regulation
 - Spinning reserves
- Later, larger markets with lower value per kW
 - Defer upgrades to distribution feeders, transformers
 - Peak load reduction, valley filling
 - Power factor correction ... etc. etc.

Regulation vs Economic Dispatch

Peak load is once (or twice) a day. Regulation is 24/7.

WHAT THE ISO SEES

□□ ICCP UI

s/V2GCAR1

_	Name	Туре	Value	Source/C	
	M/BATTERY CHARGE STATE	AnalogMeasurem	60	Telemete	
	//COMMUNICATIONS	DigitalMeasurement	Normal	Calculate	
_	✓ LINE AMPS	AnalogMeasurem	12	Telemete	
_	⚠/LINE CHARGE CAPACITY KILOWATTS	AnalogMeasurem	4.8	Telemete	
_	/LINE CONNECTION STATUS	DigitalMeasurement	Connected	Telemete	
_	M/LINE DISCHARGE CAPACITY KILOWATTS	AnalogMeasurem	4.8	Telemete	
_	✓/LINE KILOWATTS	AnalogMeasurem	-3.3	Telemete	
	✓ LINE POWER FACTOR	AnalogMeasurem	0.5	Telemete	
	✓ LINE VOLTAGE	AnalogMeasurem	240	Telemete	
	✓ PJM REGULATION SIGNAL	AnalogMeasurem	-496.0396	Calculate	
_	✓ PJM REGULATION SIGNAL FEEDBACK	AnalogMeasurem	-523	Telemete	
_	✓ PJM TOTAL REGULATION	AnalogMeasurem	807.4	Calculate	
	⟨○⟩ ⟨PJM TOTAL REGULATION FEEDBACK	AnalogMeasurem	807.4	Telemete	
\rightarrow				-	

Average Annual Market Clearing Prices: Regulation

	Regulation (\$/MW-h)		
	2004	2005	2006
PJM	\$42.75	\$49.73	\$32.69
RTO-NE	\$28.92	\$30.22	\$24.02
NY ISO	\$22.59	\$39.21	\$51.26
ERCOT	\$22.66	\$38.07	n/a
CAISO	\$29.00	n/a	\$36.04

WHO WILL PROVETHIS?

- Initial demonstrations do not pay for themselves, until high power vehicles under \$40,000/vehicle (currently \$70K cost, long-term aprox \$5K premium)
- OEMs will not build or invest in vehicles appropriate for high-value electrical uses, this will probably fall on the electric sector and/or government
- MAGICC is planning demonstration of I MW level (200+ vehicles at I5+ kW each); some policy support needed

SEVERAL BUSINESS OPPORTUNITIES

- Build (via conversion) electric cars with V2G in quantities of 100 - 1,000 per year (200 gets one reliable MW; now build rate is 1/month in CA)
- Source some components for above
- Develop software for complex power transactions and predictive model of vehicle
- Develop V2G "aggregator" business(es) that buy kW and sell MW

POSSIBLE POLICIES

- Cost reductions for early electric vehicles
- R&D Incentives
- Install plugs at stopover points (SAE standard in draft final form)

....

SUMMARY

- EVs will be the high performance vehicles, fun to drive, plus marketing advantage of "no gasoline"
- MAGICC design: car learns driver needs and sells services to the grid -- "the grid interactive car"
- Grid communication demonstrated at individual vehicle level, next step is 1 MW power plant with aggregation of 200+ vehicles and smart dispatch
- Business opportunities in battery R&D, then materials, components vehicle assembly, V2G "aggregator", plug installations

MORE INFORMATION

- Magic Consortium
 - www.magicconsortium.org

- V2G research
 - www.udel.edu/V2G